

PATHWAYS TO IMPROVING ACCESS TO CARE AND THE POWERFUL ROLE OF MARYLAND DENTISTS

Maryland Dental Society

Presented by: Dr. Winifred J. Booker

Many thanks to the Maryland Department of Health and the Maryland Medicaid Advisory Committee for their commitment to the oral health of our children and families. We appreciate the opportunity to share this presentation with all of you.

OBJECTIVES

- I. Learn the history of <u>Community Service</u> by Maryland dentist
- II. Know that Maryland dentists explore creative ways to expand oral health care through *interprofessional collaborations* via:
 - Expand scope of the dental practice
 - Improve access to care
- Understand the respect Maryland dentists have for contemporary and meaningful measures being utilized to improve access to care

I. COMMUNITY SERVICE

Mission of Mercy
Give Kids a Smile
Lessons in a Lunch Box
Project Clean Toothbrush

✓2010-2017~13,000patients

✓Treatment value ~ \$12 million

MOM projects are free 2 to 3 day dental clinics held 2 to 3 times per year across our state.

ADA American Dental Association® give kids a smile 2003 to 2018

2008 to 2018

Project Clean Toothbrush 2011

The Maryland Foundation of Dentistry for the Handicapped (MFDH) Donated Dental Services (DDS) program's mission is to provide pro bono dental care for underserved, impoverished, and disabled Marylanders.

The Maryland Foundation of Dentistry for the Handicapped was formed in 1989 by caring dentists willing to help underserved Marylanders access dental care. Two decades later, this organization is steadfast in their mission to help our fellow citizens in need. This Donated Dental Services program provides life-changing dental care at no cost to low-income adults, disabled by chronic health conditions.

\$20 million in services to date.

- II. Creative ways to expand oral health care through interprofessional collaborations via:
 - Expand scope of the dental practice
 - Improve access to care

Mouth Body onnection

PERIODONTAL DISEASE

The Surgeon General reports that at least 80% of American adults have gum disease.

Cavities are caused by a germ that spreads while kissing & sharing food.

HEART DISEASE

People with Gum Disease are 2X as likely to die as likely to die from

DIABETES

Diabetes & bleeding gums increases your risk of by 400-700 percent.

93% of people with gum disease are at risk for diabetes.

PREGNANCY COMPLICATIONS

Pregnant women with gum disease have only a 1 in 7 chance of giving birth to a healthy child of normal size.

ALZHEIMER'S DISEASE

Tooth loss & gum disease increase the risk of

Gum disease increases the risk of head & neck cancer.

ATHEROSCLEROSIS

Bacteria in your mouth travel to other parts of your body in your bloodstream.

RESPIRATORY PROBLEMS

Poor oral hygiene can increase the risk for

Gum disease increases cancer risk by 62%.

RHEUMATOID ARTHRITIS

Research has found an association between gum disease and rheumatoid

- ► Oral Cancer Screening
- ▶ Blood Glucose Monitoring
- ► Flu Vaccinations
- ► Screening for Lead-Based Paint

Oral Cancer Screening

\$5 to Stay Alive Oral Cancer Screening/Campaigns

- Marylanders are at increased risks for oral cancer secondary to drug, tobacco and alcohol use, HPV, age, sun exposure and diet.
- Dentists and physicians in our state will provide an advanced oral cancer screening for every patient.
- ➤ Helps with increasing awareness, access and compliance to dental care and medical treatment.
- Lives will be save, disfigurement and surgeries avoided, and state finances preserved to invest in health education.
- Maryland pays \$5 for the CDT Code (D0431) which is only allowable for members under the age of 21 years and former foster care individuals up to the age of 26 years.

BECAUSE SCREENING IS CRITICAL

Blood Glucose Monitoring for Diabetics without the additional stick

- Nearly 28% of those with diabetes and 90% of those with prediabetes are not aware of their condition.
- The dental office provides an opportunity for early detection for patients who might not otherwise be screened.
- ➤ May be able to reduce the amount of sticks and pricks and save our state money.

Flu Vaccinations

Reminder!

get your

flu shot

It is important that dentist start to further promote vaccination's against influenza if they so choose.

- The dentist provider option should be easily integrated into the interprofessional collaboration health care model.
- More people will get vaccinated and this can help them get all of their recommended vaccines.

- Dentists give anesthetic injections and many perform sedations.
- In some states, dentists can already give flu shots. For example, in Minnesota dentists can give flu injections after completing a training course and agreeing to follow federal vaccination recommendations.

SUNDAY, AUGUST 21, 2011

NY Dental Offices Can Administer Swine Flu Shots DENTAL NEWS: In an effort to get more people vaccinated against the H1N1 virus or swine flu, New York State is now allowing dentists, dental hygienists and podiatrists to administer flu shots.

New York Governor David Paterson issued the executive order on Thursday that will increase the number of health care professionals that will now administer the vaccine. "Local governments are reporting that the current public health workforce is not sufficient to thoroughly execute a vaccination campaign of this magnitude," Paterson said. "Those local governments and health care providers specifically requested that we issue this emergency order to give them flexibility to use additional personnel and resources in New York's vaccination campaign."

At least 75 deaths in New York have been attributed to the swine flu.

http://janeeyres.blogspot.com/2011/08/ny-dental-offices-can-administer-swine.html

March 14, 2013

Doctors, dentists spar over flu shots

By **CLAIRE BUSHEY**

Physicians are clashing with dentists over who can give flu shots. The Illinois State Medical Society is opposing a bill in the Illinois General Assembly that would allow dentists to administer vaccines for common ailments such as shingles, tetanus and influenza. The measure, the first in the nation, would extend to dentists a privilege already held by pharmacists in all 50 states.

http://www.chicagobusiness.com/article/20130314/NEWS03/130319878/doctors-dentists-spar-over-flu-shots

Screening for Lead-Based Paint Poisoning

- Dental providers play a key role in lead poisoning prevention.
- Provides proactive education to families during the preventive EPSDT and anticipatory guidance visits starting at ages even before 6 months of age.
- Dentist and dental hygienist can screen through the use of saliva collection during the routine dental examination.
- The dental team can offer <u>baseline</u> lead paint poisoning screening/collection to help identify children who may go undetected for years.

"Children living in inner cities are at higher risk of being exposed to lead due to older homes. Also, unlike blood samples which need to be refrigerated, oral fluid swabs do not need refrigerated storage. This is a major benefit for oral health professionals and for rural communities and third world countries."

ORAL SALIVA LEAD POISONING TEST

Posted by on August 13, 2012 Oral Lead Poisoning Test Kit \$61.20

http://www.check4lead.com/check4lead-blog/oral-saliva-lead-poisoning-test

Who's spit is it anyway?

Dentist,
Physicians,
both?

Who's in the best position to routinely collect and screen spit?

The Future of **DENTAL** Medicine!

Scientists hope to use the discovery of spit for future medical discoveries. They believe IgA can be used as an efficient way to measure an individual's overall health.

http://www.rebelcircus.com/blog/your-spit-can-predict-your-future

Since spit can predict our future, and dental professionals are routinely glove deep in slob, and this opportunity has mammoth implication for interprofessional health care.

Alzheimer's Research conducted at the University of Alberta in Canada found that a simple saliva test can lead to an earlier diagnosis of Alzheimer's disease.

By Ben Spencer for the Daily Mail

PUBLISHED: 16:02 EST, 17 February 2014 | UPDATED: 16:02 EST, 17 February 2014

Serious clinical depression affects one in six people at some point in their lives. Saliva test checks for raised levels of the <u>stress hormone cortisol</u>.

Before our routine dental examinations and physicals consist solely of spitting for the doctors, scientists will need to conduct more research.

Diverting Emergency Department Dental Visits

Diverting Emergency Department Dental Visits Could Save Maryland's Medicaid Program \$4 Million per Year Authors: Kamyar Nasseh, Ph.D.; Marko Vujicic, Ph.D.; Diane Romaine, D.M.D., M.A.G.D., 2017

- ➤Our analysis estimates that the Medicaid program could save up to \$4 million per year by diverting emergency department dental visits to dental offices where more appropriate and more cost-effective care can be provided.
- There are numerous pilot programs operating in several states that have demonstrated the effectiveness of emergency department diversion programs targeted to patients with a dental-related complaint.
- A Virginia program <u>diverts ED patients with a dental complaint to a special urgent dental care clinic</u> located in the hospital's oral and maxillofacial surgery clinic. Dental ED visits decreased more than 52 percent during the first year of pilot program.
- There is clearly an opportunity in Maryland, and in many other states, to improve both patient outcomes and to reduce health care costs through improved management of dental-related emergency department visits.

Western Maryland Health System emergency room dentist visits are down by 26%, thanks to MDSA federal ED referral program, which utilizes already trained Community Dental Health Aids (CDHA) from Allegany College of Program.

III. Contemporary measures being utilized to improve access to care

- > CDHC
- > Teledentistry
- > Silver Diamine Fluoride

Community Dental Health Coordinators (CDHC)

"CDHCs are typically recruited from the same types of communities in which they will serve, often the actual communities in which they grew up. This all but eliminates cultural, language and other barriers that might otherwise reduce their effectiveness.

Their connections to the communities help establish trust and make them role models.

By focusing on oral health education and disease prevention, the CDHC can empower people in underserved communities to manage their own oral health.

When disease requires treatment, the CDHC can link patients with dentists who can provide that treatment, and can help obtain other services—such as child care or transportation—that patients may need in order to receive care."

MSDA Foundation President Dr. Diane Romaine has been instrumental in getting the Community Dental Health Coordinator (CDHC) program up and running in Maryland with classes starting this fall at Allegheny College.

is a combination of telecommunications and dentistry involving the exchange of clinical information and images over remote distances for dental consultation and treatment planning.

D9995 and D9996 ADA Guide – Version 1 – July 17, 2017 – Page 1 of 10 2017 American Dental Association (ADA). All rights reserved.

D9995 and D9996 – ADA Guide to Understanding and Documenting Teledentis

D9995 and **D9996** – ADA Guide to Understanding and Documenting Teledentistry Events©

http://www.ada.org/~/media/ADA/Publications/Files/D9995andD9996_ADAGuidetoUnderstandingandDocumentingTeledentistryEvents_v1_2017Jul17.pdf?la=en

Teledentistry

- Teledentistry can be defined as the remote provision of dental care, advice, or treatment through the medium of information technology, rather than through direct personal contact with any patient(s) involved.
- Within dental practice, teledentistry is used extensively in disciplines like preventive dentistry, orthodontics, endodontics, oral surgery, periodontal conditions, detection of early dental caries, patient education, oral medicine, and diagnosis.
- Some of the key modes and methods used in teledentistry are electronic health records, electronic referral systems, digitizing images, teleconsultations, and telediagnosis. All the applications used in teledentistry aim to bring about efficiency, provide access to underserved population, improve quality of care, and reduce oral disease burden.
- Teledentistry codes will probably be placed in the Adjunctive General Services <u>D9000</u>
 <u>D9999 section of CDT 2018</u>. These codes will most often be used in conjunction with other codes. The final language for the new codes with descriptions will not be available until later in 2017 for use with <u>CDT 2018</u>.

Silver Diamine Fluoride applications

NOT A SIVER BULLET BUT:

- Silver diamine fluoride is an inexpensive topical medicament used extensively in other countries to treat dental caries across the age spectrum.
- Silver Diamine Fluoride (SDF)
 is a clinically applied
 treatment that controls
 active dental caries and
 aids in preventing further
 progression of the disease.
- Application of SDF is simple and noninvasive. <u>CDT Code</u>, <u>D1354</u>

Maryland dentists continue to be committed to improving access care and to expanding health care opportunities for all adults, children and families. We appreciate and respect all stakeholders and we wish to endear dentists to always support the health driven, collaborative relationship we have worked so hard to establish in the great state of Maryland and with the Department of Health.

This is not who dentists are in Maryland!

₹WHERE ₹HOW